

Information Circular

INFCIRC/549/Add.1/22

Date: 28 August 2019

General Distribution

Original: English

Communication Received from Japan Concerning its Policies Regarding the Management of Plutonium

1. The Secretariat has received a note verbale dated 1 August 2019 from the Permanent Mission of Japan to the IAEA in the enclosures of which the Government of Japan, in keeping with its commitment under the Guidelines for the Management of Plutonium (contained in INFCIRC/549¹ of 16 March 1998 and hereinafter referred to as the “Guidelines”), and in accordance with Annexes B and C of the Guidelines, has made available annual figures for holdings of civil unirradiated plutonium and the estimated amounts of plutonium contained in spent civil reactor fuel as of 31 December 2018.

2. In light of the request expressed by the Government of Japan in its note verbale of 1 December 1997 concerning its policies regarding the management of plutonium (INFCIRC/549 of 16 March 1998), the note verbale of 1 August 2019 and its enclosures are attached for the information of all Member States.

¹ A modification to this document was issued on 17 August 2009 (INFCIRC/549/Mod.1).

Ref. No.: JPM/NV-191 - 2019

PERMANENT MISSION OF JAPAN
VIENNA

Andromeda Tower
Donau-City-Strasse 6
A-1220 Vienna
Austria

Telephone: (+43) (1) 260 63-0
Facsimile: (+43) (1) 263 6750

NOTE VERBALE

The Permanent Mission of Japan to the International Organizations in Vienna presents its compliments to the Acting Director General of the International Atomic Energy Agency and has the honour, on behalf of the Government of Japan, to refer to its Note Verbale of 1 December 1997 (Ref. No.: JPM/NV-185-97), enclosing Guidelines specifying the policies that the Government of Japan has decided to apply to the management of plutonium.

In this regard, the Government of Japan encloses with this Note an annual statement of its national holdings of civil unirradiated plutonium and of plutonium contained in spent civil reactor fuel. The figures in this statement show Japan's holdings as of 31 December 2018 and are set out in accordance with Annexes B and C of the above-mentioned Guidelines.

The Permanent Mission of Japan to the International Organizations in Vienna avails itself of this opportunity to renew to the Acting Director General of the International Atomic Energy Agency the assurances of its highest consideration.

The Government of Japan requests the Acting Director General of the International Atomic Energy Agency to circulate this note and its attachments, to all Member States for their information.

1 August 2019
Vienna
To the Acting Director General of the
International Atomic Energy Agency

ANNUAL FIGURES FOR HOLDINGS OF CIVIL UNIRRADIATED PLUTONIUM

National Totals

as of 31 Dec. 2018.
 (Previous year's
 figures in brackets)
 Rounded to 100kg
 plutonium with
 quantities less than
 50kg reported as such

[tonnes Pu]

1. Unirradiated separated plutonium in product stores at reprocessing plants.	<u>3.8</u> (<u>3.9</u>)
2. Unirradiated separated plutonium in the course of manufacture or fabrication and plutonium contained in unirradiated semi-fabricated or unfinished products at fuel or other fabricating plants or elsewhere.	<u>3.5</u> (<u>3.4</u>)
3. Plutonium contained in unirradiated MOX fuel, including that loaded into a reactor core prior to use, or other unirradiated plutonium in fabricated products at reactor sites or elsewhere.	<u>1.6</u> (<u>3.2</u>)
4. Unirradiated separated plutonium held elsewhere	<u>0.1</u> (<u>0.1</u>)

Note:

(i) Plutonium included in lines 1-4 above belonging to foreign bodies. 0 (0)

(ii) Plutonium in any of the forms in lines 1-4 above held in locations in other countries and therefore not included above. 36.7 (36.7)

(iii) Plutonium not included in lines 1-4 above which is in international shipment prior to its arrival in the recipient State. 0 (0)

ANNEX C

ESTIMATED AMOUNT OF PLUTONIUM CONTAINED IN SPENT CIVIL
REACTOR FUEL

National Totals

as of 31 Dec. 2018.
(Previous year's
figures in brackets)
Rounded to 1000kg
plutonium with
quantities less than
500kg reported as such

[tonnes Pu]

1. Plutonium contained in spent fuel at civil reactor sites.	<u>142</u>	(<u>138</u>)
2. Plutonium contained in spent fuel at reprocessing plants.	<u>27</u>	(<u>27</u>)
3. Plutonium contained in spent fuel held elsewhere.	<u>less than 500kgPu</u>	(<u>less than 500kgPu</u>)

Note:

i) The treatment of material sent for direct disposal will need further consideration when specific plans for direct disposal have taken concrete form.

ii) Definitions:

- Line 1: covers estimated amounts of plutonium contained in fuel discharged from civil reactors
- Line 2: covers estimated amounts of plutonium contained in fuel received at reprocessing plants but not yet reprocessed